Task Progression: Rolling, Bouncing, Catching *

Learning rolling and catching

1.
Roll ball around body (while sitting, kneeling, standing).

2.
Kneel on one knee, make “bridge” with the other. Roll ball under bridge and around body.

3.
Stand in straddle position. Roll ball in figure eight around feet.

4.
Roll ball off wall to self (sitting, kneeling, standing).

5.
Roll ball back and forth and field with partner.

6.
Roll two balls back and forth and field with partner.

7.
Roll ball at a target.

8.
Add a personal challenge to any previous task; Examples:

a.
How many times can you roll the ball back and forth without missing?

b.
How many times can you hit the target out of ten tries?

9.
Repeat any previous task using one hand and a smaller ball.

10. Repeat any previous task with nonpreferred hand.

11.
Repeat any previous task with eyes closed.

Combining rolling and catching with other skills

1.
Roll and field ball traveling sideways while facing partner.

2.
Roll and field ball traveling forward with partner.

3.
Roll ball at select number of pins using a one-step approach.

4.
Roll ball using a three-step approach.

5.
Roll ball using a four-step approach.

Using rolling and catching in game situations

Bowling

Bingo bowling: Small groups knock down numbers of pins that coincide with each number in
any given row or column on a bingo card.

Progressive bowling: Small groups set up only 1 pin and take turns until it is knocked down;
then they set up 2 pins and do likewise; they keep adding a pin until until 10 pins are set up
and a strike is made.

Mica Stone, 77

Keep in Step, 57

Pepper

Learning bouncing and catching

1.
Bounce and catch ball with two hands (while sitting, kneeling, standing)

2.
Bounce ball inside hoop, while standing outside hoop

3.
Bounce ball outside hoop while turning a circle inside hoop

4.
Bounce ball at different levels (low, medium, high), catch it at different levels

5.
Bounce ball at different levels, catch it at the same level

6.
Bounce and catch ball around body

7.
Bounce ball back and forth with a partner

8.
Bounce ball at a target

9.
Add a personal challenge to any previous task; Examples:

a.
How many times can you bounce and catch the ball without missing?

b.
How many times can you bounce and catch the ball in one minute?

c.
Bounce and catch the ball as many times as you can with each bounce rebounding higher than the previous one.

10.
Repeat prior skill making partner take one step in any direction.

11.
Repeat any previous task using one hand and a smaller ball.

12. Repeat any previous task with nonpreferred hand.

Combining bouncing and catching with other skills

1.
Bounce and catch while balancing on one foot

2.
Bounce and catch while moving (walking, running)

3.
Bounce and catch while moving different directions

4.
Bounce and catch traveling sideways while facing partner

5.
Bounce and catch traveling forward with partner

Using bouncing and catching in game situations

Butterfly Four Square, 75
Keep Away

Clockwise Four Square, 87
Keep in Step, 57

Four Square Rotation, 92
Pepper

Hot Potato

* Numbers listed refer to page numbers in Games for Success: Developing Children’s Character through Recreational Play.

